Hurricane Harvey Recovery: A Progress Report Steps Towards Implementation Stephen C. Costello, P.E Chief Recovery Officer February 2019 #### THE TEAM **City Operations Small Business &** Neighborhood Finance & **GR & Advocacy** Media Planning Housing **Procurement** Restoration Compliance Development Harry Carol Tom Carlecia Jerry Deidra Margaret TaKasha Alan Bill Kelly Tantri Emo Hayes Haddock Wallace-Brown Wright Francis Bernstein Penny McCasland Adams #### **Critical Contributors** Melanie Bartis, David Benson, Mayra Bontemps, Tracy Cormier, Jedediah Greenfield, Jamila Johnson, Sarah Labowitz, Gloria Moreno, Paula Pineda, Derek Sellers, Jamaal Smith, Maria Town Contractor Teams (reimbursable costs) ## OUR PATH TO... ## RECOVERY PROGRAMS* ^{*}a \$280M local match is required & requested through the Texas Rainy Day Fund ## HOUSING RECOVERY PROGRAMS ## **Local Action Plan priorities** - 1) build back into existing homes - 2) build forward into new opportunities - Program guidelines approved - Program guidelines pending | PROGRAM | AMOUNT | |--|-----------| | Homeowner Assistance Program | \$427.9 M | | New Single-Family Development Program | \$222.3 M | | Multifamily Rental Program The state of th | \$350 M | | Small Rental Program | \$66.7 M | | Homebuyer Assistance Program + | \$23.7 M | | Buyout Program* | \$40.8 M | | Public Services + | \$60 M | | Economic Revitalization Program • | \$30.3 M | | Planning | \$23.1 M | | Housing Administration | \$31.1 M | | Total | \$1.3 B | ^{*} Program under review ## Housing and Community Development #### Local Action Plan priorities and budget: 1) build back into existing homes, 2) build forward into new opportunities | Program | Amount | Percent
of Total | Description | Program | Amount | Percent
of Total | Description | |---|---|---------------------------|--|---|---|---------------------|---| | Homeowner
Assistance
Program | \$392,729,436 | 33% | Five program options to assist eligible homeowners with their rehabilitation and reconstruction needs: City Managed Rehabilitation and Reconstruction, Reimbursement, Acquisition, Homeowner Managed Rehabilitation and Interim Mortgage Assistance. | Buyout Program | \$40,800,000 | 4% | Residential structures that have flooded more than once will be purchased and demolished to create park amenities, open space, or detention areas. | | New Single-Family
Development
Program | \$204,000,000 | 17% | Provide new affordable single- family homes for low-
and moderate-income homebuyers to help replace
affordable housing stock damaged/lost in Hurricane
Harvey. | Public Services | \$60,000,000 | 5% | Services to support residents to find housing, remedy housing issues, or to become more resilient in future disasters, whether they be natural, economic or personal. | | Multifamily Rental
Program | | 27% | The development of new multifamily rental housing,
the acquisition and/or rehabilitation of flood-damaged
multifamily rental housing and strategic land | Economic
Revitalization
Program | \$30,264,834 | 3% | Help create jobs that will improve the economic viability for Houstonians and neighborhoods. Assistance may be provided through loans or grants. | | | | | acquisition for multifamily development to address the shortage of quality, affordable housing. | Planning | \$23,100,000 | 2% | Community engagement to inform the City's recovery plan development. Funds may also be used to study | | Small Rental
Program | \$61,205,100 | 5% | Improve the affordable rental housing stock by rehabilitating small rental properties (1 – 7 units) | ating small rental properties (1 – 7 units) | | | specific topics related to mitigation or resilience or plan for specific projects. | | | damaged by Hurricane Harvey and creating new housing stock. | Housing
Administration | \$20,835,088 | 2% | Improve capacity to plan for and deliver high-quality programs and services with appropriate oversight. | | | | Homebuyer
Assistance
Program | \$21,741,300 | 2% | Provide funds for down payment, closing cost, principal buy-down and other direct financial assistance to homebuyers to finance the purchase of a home. | Total | \$1,175,954,338 | 100% | 7 | / ## HOUSING RECOVERY PROGRAM TIMELINE Harvey Recovery Survey is the first step to redirecting residents to the best program for their needs #### RECOVERY.HOUSTONTX.GOV #### CALL 832.393.0550 #### HOUSING RESOURCE CENTERS - Northwest Housing Resource Center 13101 Northwest Freeway, Suite 101 Houston, TX 77040 - 2 Northeast Housing Resource Center 9551 N. Wayside Dr. Houston, TX 77028 (North Wayside Sports & Recreation Center) - 3 Southeast Housing Resource Center 11550 Fuqua Street, 3rd Floor Houston, TX 77034 - Southwest Housing Resource Center 6464 Savoy Drive, Suite 110 Houston, TX 77036 HOURS OF MON TUE WED THU FRI SAT SUN OPERATION: 9 AM-6 PM 9 AM-6 PM 10 AM-8 PM 10 AM-8 PM 9 AM-6 PM 9 AM-3 PM Closed ## CITY FACILITIES & INFRASTRUCTURE | \$2B ## PUBLIC ASSISTANCE — FEMA (GSD+HPW+HOUSTON FIRST) | DAMAGES | EXAMPLES | COST
ESTIMATE | ESTIMATED
PROJECT | |---------------------------------------|--|------------------|----------------------| | Category A - Debris Management | Citywide debris removal, Lake Houston debris | \$259 M | 3 | | Category B – Emergency Repairs | Sheltering operation, clean-up of facilities, police and fire overtime | \$190 M | 48 | | Category C – Road and Bridge Repairs | West Lake Houston Parkway Bridge | \$65 M | TBD | | Category D – Stormwater | Drainage channels | \$10 M | TBD | | Category E - Buildings | Wortham Theater and garage, City Hall, libraries, fire stations and other City assets | \$625 M | 180 | | Category F – Water/Wastewater Utility | Waste water treatment plants, lift stations, pump stations and drinking water facilities | \$1.1 B | 182 | | Category G - Other | Parks, flooded vehicles | \$40 M | 20 | | Total | | \$2.2 B | 436 | ## PUBLIC ASSISTANCE PROCESS *Flow of funds through TDEM #### PUBLIC ASSISTANCE — STATUS Amount Submitted through Grants Portal \$331M Obligated by FEMA \$12.5M FEMA share \$10.7M COH share \$1.7M Received by COH \$4.8M *Values as of 2/22/2019 Weekly meetings with FEMA to prioritize projects to be obligated and processed. ## HAZARD MITIGATION GRANT PROGRAM | PROJECT | DISTRICT | WATERSHED | COST ESTIMATE | |---|----------|--------------------|---------------| | Inwood Golf Course Linear Detention | A, C, B | White Oak | \$48.6M | | North Canal Diversion Channel | C, H, I | Buffalo, White Oak | \$151M | | TIRZ 17 Underground detention and storm system improvements | G | Buffalo | \$60.4M | | Lake Houston Dam Additional gate structure | E | San Jacinto | \$48.5M | | Individual Home Mitigation Elevation and buyouts | All | All | \$53.2M | | Project | District | Watershed | Description | Status | Total Cost
Estimate (\$
Millions) | Match Split
FEMA/Local
Match | в/с | |----------------------------------|--------------|-----------------------|---|--|---|------------------------------------|------| | Inwood
Golf
Course | A, C, &
B | White Oak | 227-acre golf course to be converted to a set of detention basins, providing approximately 1,300 acre-feet of storage | Application was submitted 6/22/2018. The City has received 3 RFIs and has formally responded to RFI No. 1 and 2. Currently working with TDEM and FEMA to provide responses to RFI No. 3. | \$48.6 | \$36.6/\$12 | 1.45 | | North
Canal | С, Н, & І | Buffalo; White
Oak | Diversion channel at the confluence of White Oak
and Buffalo bayous, southern/downstream
channel for additional mitigation following I-45
realignment, and upstream reconstruction
bridges in Heights and Yale for overall 100 year
WSE reduction along White Oak and Buffalo
Bayou | Application submitted on 7/24/2018. The City has received and responded to 1 RFI. Currently awaiting TDEM's recommendation of project to FEMA for further review. Project budget was modified on 12/31/2018 to increase local match to cover over 50% of project costs. | \$151 | \$67/\$84 | 1.1 | | TIRZ 17 | G | Buffalo | Underground detention basins and storm water system improvements and connections for additional storage and conveyance capacity | Application submitted on 12/31/2018. Awaiting TDEM and FEMA review. | \$60.4 | \$45.4/\$15 | 1.1 | | Lake
Houston
Dam | E | San Jacinto | Addition of 10-gate structure to complement existing dam to allow for controlled releases | Application submitted on 7/23/2018. The City has received 2 RFIs and has formally responded to RFI No. 1. Currently in the process of reviewing and updating application in response to RFI No. 2. Currently working with TDEM and FEMA to provide responses to RFI No. 3. | \$48.5 | \$36.5/\$12 | 0.75 | | Individual
Home
Mitigation | All | All | Buyouts, elevations, demolition, and rebuild application for individual homes | Applications have been submitted from June-December 2018. Awaiting TDEM and FEMA responses regarding award of funds. | \$53 | \$39.9/13.3 | | ## HMGP SAMPLE TIMELINE Regular meetings with TDEM and FEMA are being held to discuss projects and expedite review and approval of applications Awaiting release of Federal Register Notice of Funding Availability (NOFA) #### **NEIGHBORHOOD DRAINAGE | \$1.1B** #### **INFORMATION TABLE** #### **ONLINE SURVEY** bit.ly/drainagesurvey #### **EMAIL SIGN-UP** bit.ly/houstondrainage #### **COMMUNITY INPUT** # HOUSING INVESTMENTS & DRAINAGE NEEDS #### **PARTNERSHIPS** #### **FEDERAL RULES** ## LOOKING AHEAD Advance PA projects through discussions with FEMA Expedite review of HMGP Projects Advocacy for additional funding – CDBG DR Mitigation Clarity of intent for legislative session: localmatch ### **THANK YOU**